| MA-H-G-1 | Students will find angle relationships such as vertical angles, linear pairs, complementary angles, and supplementary angles. | |-----------|---| | MA-H-G-2 | Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. | | MA-H-G-3 | Students will find the intersection of lines, planes, and solids. | | MA-H-G-4 | Students will connect geometric diagrams with algebraic representations. | | MA-H-G-5 | Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. | | MA-H-G-6 | Students will describe, draw, and construct two-dimensional and three-dimensional figures. | | MA-H-G-7 | Students will use angle and side relationships such as triangle sum theorem, triangle inequalities, isosceles and equilateral triangle properties, altitude, and median. | | MA-H-G-8 | Students will use Pythagorean theorem and its converse. | | MA-H-G-9 | Students will use right triangle relationships such as trigonometric ratios (45-45-90 and 30-60-90 triangles). | | MA-H-G-10 | Students will use properties of quadrilaterals such as classification. | | MA-H-G-11 | Students will use properties of other polygons. | | MA-H-G-12 | Students will use properties of circles, arcs, chords, central angles, inscribed angles, and concentric circles. | | MA-H-G-13 | Students will use inscribed and circumscribed polygons. | | MA-H-G-14 | Students will prove triangles and other polygons congruent and similar, and explore corresponding parts relationships. | | MA-H-G-15 | Students will use proportional reasoning to solve real-world problems, to do indirect measurements, and to make scale drawings. | ## Geometry/Site Layout and Foundations – Weekly Geometry Terms/Resources | MA-H-G-16 | Students will use relationships among one-, two-, and three-dimensional measures. | |-----------|---| | MA-H-G-17 | Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. | | MA-H-G-18 | Students will convert from one measure to another within the same system. | | MA-H-G-19 | Students will represent geometric figures and properties using coordinates. | | MA-H-G-20 | Students will connect the concepts of slope, distance, and midpoint to coordinate geometry. | | MA-H-G-21 | Students will use reflections, translations, rotations, and dilations. | | MA-H-G-22 | Students will explore concepts of vectors. | | MA-H-G-23 | Students will use the relationship between a figure and its image under a transformation (congruence, similarity, size, and scale changes). | ## GEOMETRY/SITE LAYOUT AND FOUNDATIONS INTERDISCIPLINARY COURSE | Second Week | Lay out floor | plan on plot | with pro | pperty line. | |-------------|---------------|--------------|----------|--------------| |-------------|---------------|--------------|----------|--------------| Geometric Terms ordered pairs coordinate pairs slope distance midpoint ## Geometric Concepts - proportional reasoning 1. - scale drawings 2. - converting measures 3. - 4. plotting points - determine slope, distance, and midpoint using coordinates 5. #### References | | Cord Geometry | Applied Mathematics | |----|---------------|---------------------| | 1. | p. 6.8 | Unit 9 | | 2. | p. 6.8 | Unit 9 | | 3. | | Unit 3 | | 4. | p. 7.8 | Unit 35 | | 5. | p. 7.8 | Unit 35 | ## Third Week Lay out a building site with a transit. #### Geometry/Site Layout and Foundations – Weekly Geometry Terms/Resources #### Geometric Terms perpendicular parallel betweenness of points midpoint distance collinear coplanar skew angle bisector circles arcs polygon isosceles triangle equilateral triangle altitude median quadrilateral parallelogram rhombus rectangle square trapezoid slope sine tangent SOHCAHTOA constructions #### Geometric Concepts - 1. Connect geometric diagrams with algebraic representations. - 2. Use relationships of perpendicular and parallel lines in various designs. - 3. Determine slope, distance, and midpoint. - 4. Pythagorean theorem. - 5. Use trig ratios to determine angle and side measures. - 6. Convert from one measure to another - 7. Constructions of various geometric figures. - 8. Find angle relationships using triangle sum theorem, triangle inequality theorem, etc. - 9. Determine the angle and side measures of various quadrilaterals. #### References | | Cord Geometry | Applied Mathematics | |----|------------------|---------------------| | 1. | | | | 2. | p. 1.33 | Unit 6 | | 3. | p. 7.8 | Unit 35 | | 4. | p. 6.36 | Unit 21 | | 5. | p. 11.55 | Unit 22 | | 6. | | Unit 3 | | 7. | pp. 1.36-40 | | | 8. | p. 3.32, p. 3.43 | Unit 6 | | 9. | | | #### Fourth Week Establish plot boundary line. Refer to week one. #### Fifth Week Elevation of site. Geometric Terms sine cosine tangent SOHCAHTOA circumference area ## Geometric Concepts - 1. Use trig ratios to determine angle and side measures. - 2. Convert from one measure to another - 3. Determine perimeter, circumference, and area of various figures. - 4. Proportional reasoning #### References | | Cord Geometry | Applied Mathematics | |----|----------------------|---------------------| | 1. | p. 11.55 | Unit 22 | | 2. | | Unit 3 | | 3. | pp. 8.8, 8.14, 8.20, | Unit 7 | | | 8.24, 8.29 | | | 4. | p. 6.8 | Unit 9 | #### Sixth Week Locate corners using triangulation, also parallel and diagonal. Geometric Terms quadrilateral parallelogram rhombus rectangle square parallel diagonal ### Geometric Concepts - 1. Pythagorean theorem - 2. Converse of Pythagorean theorem - 3. Properties of quadrilaterals, especially as relate to the diagonal. - 4. Convert one measure to another. #### References | | Cord Geometry | Applied Mathematics | |----|---------------|---------------------| | 1. | p. 6.36 | Unit 21 | | 2. | p. 6.35 | Unit 21 | | 3. | pp. 5.16-44 | | | 4. | | Unit 33 | | 5. | | | #### Seventh Week Locate corners using a builder's transit. #### Geometric Terms perpendicular parallel betweenness of points midpoint distance collinear coplanar skew angle bisector circles arcs polygon isosceles triangle equilateral triangle altitude median quadrilateral parallelogram rhombus rectangle square trapezoid slope sine tangent SOHCAHTOA constructions #### Geometric Concepts - 1. Connect geometric diagrams with algebraic representations. - 2. Use relationships of perpendicular and parallel lines in various designs. - 3. Determine slope, distance, and midpoint. - 4. Pythagorean theorem. - 5. Use trig ratios to determine angle and side measures. - 6. Convert from one measure to another - 7. Constructions of various geometric figures. - 8. Find angle relationships using triangle sum theorem, triangle inequality theorem, etc. 9. Determine the angle and side measures of various quadrilaterals. #### References | | Cord Geometry | Applied Mathematics | |----|----------------|---------------------| | 1. | | | | 2. | p. 1.33 | Unit 6 | | 3. | p. 7.8 | Unit 35 | | 4. | p. 6.36 | Unit 21 | | 5. | p. 11.55 | Unit 22 | | 6. | _ | Unit 3 | | 7. | pp. 1.36-40 | | | 8. | pp. 3.32, 3.43 | Unit 6 | | 9. | | | | | | | ## **Eighth Week** Align installations for level. Geometric Terms distance midpoint betweenness of points collinear ordered pairs coordinate plane Geometric Concepts and Theorems - 1. Represent figures using coordinates. - 2. Determine midpoint and distance on a coordinate system. - 3. Identify betweenness, midpoint, collinear, and coplanar. #### References | 11003 | | | |-------|---------------|----------------------------| | | Cord Geometry | Applied Mathematics | | 1. | p. 7.8 | Unit 35 | | 2. | p. 7.8 | Unit 35 | | 3. | p. 1.9 | Unit 6 | # Ninth Week Calculate the quantity of concrete block and common face brick needed for a concrete block wall. #### Geometric Terms perimeter circumference area Geometric Concepts and Theorems - 1. Determine the surface area of various three-dimensional figures. - 2. Converting measures. #### References | | Cord Geometry | Applied Mathematics | |----|-------------------|---------------------| | 1. | pp. 10.23, 10.39, | Unit 8 | | | 10.51 | | | 2. | | Unit 3 | # Tenth Week Calculate the amount of concrete needed for footings and foundation wall. Geometric Terms perimeter circumference area volume triangular prism rectangular prism cylinder sphere cone pyramid Geometric Concepts and Theorems 1. Determine the surface area and volume of various three-dimensional figures. 2. Converting measures. References Cord Geometry Applied Mathematics 1. pp. 10.23, 10.31, Unit 8 10.39, 10.44, 10.51 2. Unit 3 #### **Eleventh Week** Construct footing forms. Geometric Terms perimeter circumference area volume triangular prism rectangular prism cylinder sphere cone pyramid Geometric Concepts and Theorems 1. Determine the surface area and volume of various three-dimensional figures. 2. Converting measures. References Cord Geometry Applied Mathematics 1. pp. 10.23, 10.31, Unit 8 10.39, 10.44, 10.51 7. Unit 3 Draft #### Twelfth Week Construct step footing forms. Geometric Terms perimeter circumference area volume triangular prism rectangular prism cylinder sphere cone pyramid Geometric Concepts and Theorems - 1. Determine the surface area and volume of various three-dimensional figures. - 2. Converting measures. References Cord Geometry Applied Mathematics 1. pp. 10.23, 10.31, Unit 8 10.39, 10.44, 10.51 2. Unit 3 ## Thirteenth Week Cut and install footing forms. Geometric Terms perimeter circumference area volume triangular prism rectangular prism cylinder sphere cone pyramid Geometric Concepts and
Theorems - 1. Determine the surface area and volume of various three-dimensional figures. - 2. Converting measures. References Cord Geometry Applied Mathematics 1. pp. 10.23, 10.31, Unit 8 10.39, 10.44, 10.51 2. Unit 3 Draft #### Fourteenth Week Cut and install wall forms. Geometric Terms perimeter circumference area volume triangular prism rectangular prism cylinder sphere cone pyramid Geometric Concepts and Theorems - 1. Determine the surface area and volume of various three-dimensional figures. - 2. Converting measures. References Cord Geometry Applied Mathematics 1. pp. 10.23, 10.31, Unit 8 10.39, 10.44, 10.51 2. Unit 3 ## Fifteenth Week Cut and install column and pier forms. Geometric Terms perimeter circumference area volume triangular prism rectangular prism cylinder sphere cone pyramid Geometric Concepts and Theorems - 1. Determine the surface area and volume of various three-dimensional figures. - 2. Converting measures. References Cord Geometry Applied Mathematics 1. pp. 10.23, 10.31, Unit 8 10.39, 10.44, 10.51 2. Unit 3 #### Sixteenth Week Cut and install forms for concrete stairs. Geometric Terms vertical angles linear pairs complementary angles supplementary angles quadrilaterals parallelogram rhombus rectangle square trapezoid congruence similarity ways to prove triangles congruent: SSS, SAS, ASA **CPCTC** perimeter circumference volume surface area slope distance midpoint ordered pairs coordinate plane transformations rotations reflections dilations translations scale change #### Geometric Concepts and Theorems - 1. Finding angle relationships such as vertical angles. - 2. Draw and construct two- and three-dimensional figures. - 3. Use translations, reflections, rotations, and dilations. - 4. Determine perimeter, surface area, and volume as related to stairs. - 5. Apply slope, distance, and midpoint to design, draw, and construct stairs. - 6. Use CPCTC to design, draw, and construct stairs. - 7. Apply properties of special quadrilaterals to design, draw, and construct stairs. - 8. Apply concept of similarity to design, draw, and construct stairs. - 9. Convert from one measure to another. #### References | | Cord Geometry | Applied Mathematics | |----|-------------------|----------------------------| | 1. | p. 1.23 | Unit 6 | | 2. | pp. 1.36-40 | | | 3. | pp. 11.16, 11.23 | Unit 37 | | | 11.29 | | | 4. | pp. 10.23, 10.31, | Unit 8 | | | 10.39, 10.44, | | | | 10.51 | | | 5. | p. 7.24 | Unit 35 | | 6. | p. 4.15 | | | 7. | p. 5.18 | | | 8. | p. 6.10 | Unit 9 | | 8. | | Unit 3 | Seventeenth Week Dismantle concrete forms, clean and repair concrete forms. #### Eighteenth Week Review and revise task. MA-H-G-22 Students will explore concepts of vectors. This program of studies bullet is not directly addressed in the content of either of the two courses. This topic will need to be addressed through the use of materials recommended in the attached documents. Students could complete this requirement by completing an NCTM Illuminations lesson located at the following URL: http://standards.nctm.org/document/eexamples/chap7/7.1/index.htm There are other online resources that are also available. A complete online geometry course can be accessed, for a fee of \$300 for a classroom of 20 students can be found at: http://www.migrant.org/index.cfm ## Second Week Lay out floor plan on plot with property line. Geometric Terms ordered pairs coordinate pairs slope distance midpoint #### Geometric Concepts - 1. proportional reasoning - 2. scale drawings - 3. converting measures - 4. plotting points - 5. determine slope, distance, and midpoint using coordinates #### References | | Cord Geometry | Applied Mathematics | |----|---------------|---------------------| | 1. | p. 6.8 | Unit 9 | | 2. | p. 6.8 | Unit 9 | | 9. | | Unit 3 | | 4. | p. 7.8 | Unit 35 | | 5. | p. 7.8 | Unit 35 | ## Third Week Lay out a building site with a transit. Geometric Terms | perpendicular betweenness of points distance coplanar angle bisector arcs isosceles triangle altitude | parallel midpoint collinear skew circles polygon equilateral triangle median | |---|--| | quadrilateral | | | parallelogram | rhombus | | rectangle | square | | trapezoid | | | slope | sine | | cosine | tangent | | SOHCAHTOA | constructions | #### Geometric Concepts - 1. Connect geometric diagrams with algebraic representations. - 2. Use relationships of perpendicular and parallel lines in various designs. - 3. Determine slope, distance, and midpoint. - 4. Pythagorean theorem. - 5. Use trig ratios to determine angle and side measures. - 6. Convert from one measure to another - 7. Constructions of various geometric figures. - 8. Find angle relationships using triangle sum theorem, triangle inequality theorem, etc. - 9. Determine the angle and side measures of various quadrilaterals. #### References | | Cord Geometry | Applied Mathematics | |----|------------------|----------------------------| | 1. | | | | 2. | p. 1.33 | Unit 6 | | 3. | p. 7.8 | Unit 35 | | 4. | p. 6.36 | Unit 21 | | 5. | p. 11.55 | Unit 22 | | 6. | | Unit 3 | | 7. | pp. 1.36-40 | | | 8. | p. 3.32, p. 3.43 | Unit 6 | | 9. | | | #### Fourth Week Establish plot boundary line. Refer to week one. ## Fifth Week Elevation of site. Geometric Terms sine cosine tangent SOHCAHTOA circumference area ## Geometric Concepts - 1. Use trig ratios to determine angle and side measures. - 2. Convert from one measure to another - 3. Determine perimeter, circumference, and area of various figures. - 4. Proportional reasoning ## References | | Cord Geometry | Applied Mathematics | |----|---------------|---------------------| | 1. | p. 11.55 | Unit 22 | | 2. | | Unit 3 | 2. Unit 3 3. pp. 8.8, 8.14, 8.20, Unit 7 8.24, 8.29 4. p. 6.8 Unit 9 #### Sixth Week Locate corners using triangulation, also parallel and diagonal. Geometric Terms quadrilateral parallelogram rhombus rectangle square parallel diagonal #### Geometric Concepts - 1. Pythagorean theorem - 2. Converse of Pythagorean theorem - 3. Properties of quadrilaterals, especially as relate to the diagonal. - 4. Convert one measure to another. #### References Cord Geometry Applied Mathematics 1. p. 6.36 Unit 21 2. p. 6.35 Unit 21 3. pp. 5.16-44 10. Unit 33 11. #### Seventh Week Locate corners using a builder's transit. #### Geometric Terms perpendicular parallel betweenness of points midpoint distance collinear coplanar skew angle bisector circles arcs polygon isosceles triangle equilateral triangle altitude median quadrilateral parallelogram rhombus rectangle square trapezoid slope sine tangent SOHCAHTOA constructions #### Geometric Concepts - 1. Connect geometric diagrams with algebraic representations. - 2. Use relationships of perpendicular and parallel lines in various designs. - 3. Determine slope, distance, and midpoint. - 4. Pythagorean theorem. - 5. Use trig ratios to determine angle and side measures. - 6. Convert from one measure to another - 7. Constructions of various geometric figures. - 8. Find angle relationships using triangle sum theorem, triangle inequality theorem, etc. 9. Determine the angle and side measures of various quadrilaterals. #### References | | Cord Geometry | Applied Mathematics | |-----|----------------|---------------------| | 1. | | | | 2. | p. 1.33 | Unit 6 | | 3. | p. 7.8 | Unit 35 | | 4. | p. 6.36 | Unit 21 | | 5. | p. 11.55 | Unit 22 | | 12. | | Unit 3 | | 7. | pp. 1.36-40 | | | 8. | pp. 3.32, 3.43 | Unit 6 | | 9. | | | | | | | ## **Eighth Week** Align installations for level. #### Geometric Terms distancemidpointbetweenness of pointscollinearcoplanarordered pairs coordinate plane #### Geometric Concepts and Theorems - 1. Represent figures using coordinates. - 2. Determine midpoint and distance on a coordinate system. - 3. Identify betweenness, midpoint, collinear, and coplanar. #### References | nces | | | |------|---------------|---------------------| | | Cord Geometry | Applied Mathematics | | 1. | p. 7.8 | Unit 35 | | 2. | p. 7.8 | Unit 35 | | 3. | p. 1.9 | Unit 6 | # Ninth Week Calculate the quantity of concrete block and common face brick needed for a concrete block wall. #### Geometric Terms perimeter circumference area #### Geometric Concepts and Theorems - 1. Determine the surface area of various three-dimensional figures. - 2. Converting measures. #### References Cord Geometry Applied Mathematics 1. pp. 10.23, 10.39, Unit 8 10.51 2. Unit 3 Tenth Week Calculate the amount of concrete needed for footings and foundation wall. Geometric Terms perimeter circumference area volume triangular prism rectangular prism cylinder sphere cone pyramid Geometric Concepts and Theorems 1. Determine the surface area and volume of various three-dimensional figures. 2. Converting measures. References Cord Geometry Applied Mathematics 1. pp. 10.23, 10.31, Unit 8 10.39, 10.44, 10.51 2. Unit 3 **Eleventh Week** Construct footing forms. Geometric Terms perimeter circumference area volume triangular prism rectangular prism cylinder sphere cone pyramid Geometric Concepts and Theorems 1. Determine the surface area and volume of various three-dimensional figures. 2. Converting measures. References Cord Geometry Applied Mathematics 1. pp. 10.23, 10.31, Unit 8 10.39, 10.44, 10.51 13. Unit 3 Twelfth Week Construct step footing forms. Geometric Terms perimeter circumference area volume triangular prism rectangular prism cylinder sphere cone pyramid Geometric Concepts and Theorems 1. Determine the surface area and volume of various three-dimensional figures. 2. Converting measures. References Cord Geometry Applied Mathematics 1. pp. 10.23, 10.31, Unit 8 10.39, 10.44, 10.51 2. Unit 3 Thirteenth Week Cut and install footing forms. Geometric Terms perimeter circumference area volume triangular prism rectangular prism cylinder sphere cone pyramid Geometric Concepts and Theorems
1. Determine the surface area and volume of various three-dimensional figures. 2. Converting measures. References Cord Geometry Applied Mathematics 1. pp. 10.23, 10.31, Unit 8 10.39, 10.44, 10.51 2. Unit 3 Fourteenth Week Cut and install wall forms. Geometric Terms perimeter circumference area volume triangular prism rectangular prism cylinder sphere cone pyramid Geometric Concepts and Theorems 1. Determine the surface area and volume of various three-dimensional figures. 2. Converting measures. References Cord Geometry Applied Mathematics 1. pp. 10.23, 10.31, Unit 8 10.39, 10.44, 10.51 2. Unit 3 Fifteenth Week Cut and install column and pier forms. Geometric Terms perimeter circumference area volume triangular prism rectangular prism cylinder sphere cone pyramid Geometric Concepts and Theorems 1. Determine the surface area and volume of various three-dimensional figures. 2. Converting measures. References Cord Geometry Applied Mathematics 1. pp. 10.23, 10.31, Unit 8 10.39, 10.44, 10.51 2. Unit 3 #### Sixteenth Week Cut and install forms for concrete stairs. Geometric Terms vertical angles linear pairs complementary angles supplementary angles quadrilaterals parallelogram rhombus rectangle square trapezoid congruence similarity ways to prove triangles congruent: SSS, SAS, ASA **CPCTC** perimeter circumference volume surface area slope distance midpoint ordered pairs coordinate plane transformations rotations reflections dilations translations scale change #### Geometric Concepts and Theorems - 1. Finding angle relationships such as vertical angles. - 2. Draw and construct two- and three-dimensional figures. - 3. Use translations, reflections, rotations, and dilations. - 4. Determine perimeter, surface area, and volume as related to stairs. - 5. Apply slope, distance, and midpoint to design, draw, and construct stairs. - 6. Use CPCTC to design, draw, and construct stairs. - 7. Apply properties of special quadrilaterals to design, draw, and construct stairs. - 8. Apply concept of similarity to design, draw, and construct stairs. - 9. Convert from one measure to another. #### References | | Cord Geometry | Applied Mathematics | |-----|-------------------|----------------------------| | 1. | p. 1.23 | Unit 6 | | 2. | pp. 1.36-40 | | | 3. | pp. 11.16, 11.23 | Unit 37 | | | 11.29 | | | 4. | pp. 10.23, 10.31, | Unit 8 | | | 10.39, 10.44, | | | | 10.51 | | | 5. | p. 7.24 | Unit 35 | | 6. | p. 4.15 | | | 7. | p. 5.18 | | | 8. | p. 6.10 | Unit 9 | | 14. | | Unit 3 | Seventeenth Week Dismantle concrete forms, clean and repair concrete forms. Eighteenth Week Review and revise task. MA-H-G-22 Students will explore concepts of vectors. This program of studies bullet is not directly addressed in the content of either of the two courses. This topic will need to be addressed through the use of materials recommended in the attached documents. Students could complete this requirement by completing an NCTM Illuminations lesson located at the following URL: http://standards.nctm.org/document/eexamples/chap7/7.1/index.htm There are other online resources that are also available. A complete online geometry course can be accessed, for a fee of \$300 for a classroom of 20 students can be found at: http://www.migrant.org/index.cfm #### GEOMETRY/FLOOR AND WALL FRAMING ## **Interdisciplinary Task List Alignment** #### Task 1 Install sill plates to foundation walls - MA-H-G-1 Students will find angle relationships such as vertical angles, linear pairs, complementary angles, and supplementary angles. - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-3 Students will find the intersection of lines, planes, and solids. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons - MA-H-G-8 Students will use Pythagorean theorem and its converse. #### Task 2 Install floor joist MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. - MA-H-G-19 Students will represent geometric figures and properties using coordinates. ## Task 3 Install Lally posts - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. #### Task 4 Install steel beams - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. #### Task 5 Install wood beams - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. #### Task 6 Frame built-up girders - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. ## Task 7 Frame floor openings - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. #### Task 8 Lay sub-floors and underlayment - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. #### Task 9 Cut and install stair components - MA-H-G-1 Students will find angle relationships such as vertical angles, linear pairs, complementary angles, and supplementary angles. - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-3 Students will find the intersection of lines, planes, and solids. - MA-H-G-4 Students will connect geometric diagrams with algebraic representations. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. - MA-H-G-6 Students will describe, draw, and construct twodimensional and three-dimensional figures. - MA-H-G-17 Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. #### Task 10 Lay out and install stairs - MA-H-G-4 Students will connect geometric diagrams with algebraic representations. - MA-H-G-19 Students will represent geometric figures and properties using coordinates. - MA-H-G-20 Students will connect the concepts of slope, distance, and midpoint to coordinate geometry. #### Task 11 Construct, lay out and install exterior walls - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. ## Task 12 Frame wall openings - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. ## Task 13 Lay out, construct, install and frame partition walls - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. #### Task 14 Install exterior wall sheathing - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. ## Task 15 Frame special partitions - MA-H-G-2 Students will identify relationships between and
among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. #### MA-H-G-22 Students will explore concepts of vectors. This program of studies bullet is not directly addressed in the content of either of the two courses. This topic will need to be addressed through the use of materials recommended in the attached documents. Students could complete this requirement by completing an NCTM Illuminations lesson located at the following URL: http://standards.nctm.org/document/eexamples/chap7/7.1/index.htm There are other online resources that are also available. A complete online geometry course can be accessed, for a fee of \$300 for a classroom of 20 students can be found at: http://www.migrant.org/index.cfm 02/07/03 # **Ceiling and Roof Framing** ## Task List/Program of Studies Alignment #### Task 1 Plan a Roof System - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. - MA-H-G-6 Students will describe, draw, and construct twodimensional and three-dimensional figures. - MA-H-G-7 Students will use angle and side relationships such as triangle sum theorem, triangle inequalities, isosceles and equilateral triangle properties, altitude, and median. - MA-H-G-8 Students will use Pythagorean theorem and its converse. - MA-H-G-9 Students will use right triangle relationships such as trigonometric ratios (45-45-90 and 30-60-90 triangles). - MA-H-G-15 Students will use proportional reasoning to solve real world problems, to do indirect measurements, and to make scale drawings. - MA-H-G-18 Students will convert from one measure to another within the same system. - MA-H-G-19 Students will represent geometric figures and properties using coordinates. - MA-H-G-20 Students will connect the concepts of slope, distance, and midpoint to coordinate geometry. ## Task 2 Lay out, cut and erect rafters to build a gable roof - MA-H-G-1 Students will find angle relationships such as vertical angles, linear pairs, complementary angles, and supplementary angles. - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-4 Students will connect geometric diagrams with algebraic representations. - MA-H-G-7 Students will use angle and side relationships such as triangle sum theorem, triangle inequalities, isosceles and equilateral triangle properties, altitude, and median. - MA-H-G-8 Students will use Pythagorean theorem and its converse. - MA-H-G-9 Students will use right triangle relationships such as trigonometric ratios (45-45-90 and 30-60-90 triangles). - MA-H-G-14 Students will prove triangles and other polygons congruent and similar, and explore corresponding parts relationships. - MA-H-G-18 Students will convert from one measure to another within the same system. - Task 3 Lay out, cut and erect rafters to build a gambrel roof - MA-H-G-7 Students will use angle and side relationships such as triangle sum theorem, triangle inequalities, isosceles and equilateral triangle properties, altitude, and median. - MA-H-G-8 Students will use Pythagorean theorem and its converse. - MA-H-G-9 Students will use right triangle relationships such as trigonometric ratios (45-45-90 and 30-60-90 triangles). - MA-H-G-10 Students will use properties of quadrilaterals such as classification. - MA-H-G-11 Students will use properties of other polygons. - MA-H-G-13 Students will use inscribed and circumscribed polygons. - MA-H-G-17 Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. - MA-H-G-18 Students will convert from one measure to another within the same system. - Task 4 Lay out, cut and erect rafters to build a hip roof and/or other types of roof - MA-H-G-1 Students will find angle relationships such as vertical angles, linear pairs, complementary angles, and supplementary angles. - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-4 Students will connect geometric diagrams with algebraic representations. - MA-H-G-7 Students will use angle and side relationships such as triangle sum theorem, triangle inequalities, isosceles and equilateral triangle properties, altitude, and median. - MA-H-G-8 Students will use Pythagorean theorem and its converse. - MA-H-G-9 Students will use right triangle relationships such as trigonometric ratios (45-45-90 and 30-60-90 triangles). - MA-H-G-10 Students will use properties of quadrilaterals such as classification. - MA-H-G-11 Students will use properties of other polygons. - MA-H-G-18 Students will convert from one measure to another within the same system. ## Task 5 Install purlins, collar ties and knee walls - MA-H-G-4 Students will connect geometric diagrams with algebraic representations. - MA-H-G-14 Students will prove triangles and other polygons congruent and similar, and explore corresponding parts relationships. ## Task 6 Cut and install ceiling joist - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-14 Students will prove triangles and other polygons congruent and similar, and explore corresponding parts relationships. ## Task 7 Frame roof openings and roof saddles - MA-H-G-7 Students will use angle and side relationships such as triangle sum theorem, triangle inequalities, isosceles and equilateral triangle properties, altitude, and median. - MA-H-G-14 Students will prove triangles and other polygons congruent and similar, and explore corresponding parts relationships. ## Task 8 Install roof sheathing MA-H-G-17 Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. ## Task 9 Install roofing felt ## Task 10 Install roof flashing ## Task 11 Install roof and bonded half-lap roofing ## Task 12 Install shingles #### Task 13 Frame dormers - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-3 Students will find the intersection of lines, planes, and solids. - MA-H-G-4 Students will connect geometric diagrams with algebraic representations. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. - MA-H-G-18 Students will convert from one measure to another within the same system. #### Task 14 Install attic vents - MA-H-G-3 Students will find the intersection of lines, planes, and solids. - MA-H-G-7 Students will use angle and side relationships such as triangle sum theorem, triangle inequalities, isosceles and equilateral triangle properties, altitude, and median. - MA-H-G-11 Students will use properties of other polygons. - MA-H-G-12 Students will use properties of circles, arcs, chords, central angles, inscribed angles, and concentric angles. - MA-H-G-17 Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. #### Task 15 Cut and install tail and jack rafters - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-18 Students will convert from one measure to another within the same system. - MA-H-G-20 Students will connect the concepts of slope, distance, and midpoint to coordinate geometry. #### Task 16 Install prefabricated trusses - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-4 Students will connect geometric diagrams with algebraic representations. - Task 17 Cut, construct and install trusses - MA-H-G-1 Students will find angle relationships such as vertical angles, linear pairs, complementary angles, and supplementary angles. - MA-H-G-4 Students will connect geometric diagrams with algebraic representations. - MA-H-G-6 Students will describe, draw, and construct twodimensional and three-dimensional figures. - MA-H-G-7 Students will use angle and side relationships such as triangle sum theorem, triangle inequalities, isosceles and equilateral triangle properties, altitude, and median. - MA-H-G-8 Students will use Pythagorean theorem and its converse. - MA-H-G-9 Students will use right triangle relationships such as trigonometric ratios (45-45-90 and 30-60-90 triangles). - MA-H-G-11 Students will use properties of other polygons. - MA-H-G-14 Students will prove triangles and other polygons congruent and similar, and explore corresponding parts relationships. - MA-H-G-15 Students will use proportional reasoning to solve real world problems, to do indirect measurements, and to make scale drawings. - MA-H-G-16 Students will use relationships among one-, two-, and three-dimensional measures. - MA-H-G-18 Students will convert from one measure to another within the same system. ## **Site Layout and Foundations** ## Task List/Program of Studies Alignment - Task 1 Establish elevation reference points from a bench mark with builder's level, transit or laser level. - MA-H-G-9 Students will use right triangle relationships such as
trigonometric ratios (45-45-90 and 30-60-90 triangles). - MA-H-G-15 Students will use proportional reasoning to solve real world problems, to do indirect measurements, and to make scale drawings. - MA-H-G-17 Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. - MA-H-G-18 Students will convert from one measure to another within the same system. ## Task 2 Lay out building site with transit - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. - MA-H-G-7 Students will use angle and side relationships such as triangle sum theorem, triangle inequalities, isosceles and equilateral triangle properties, altitude, and median. - MA-H-G-8 Students will use Pythagorean theorem and its converse. - MA-H-G-9 Students will use right triangle relationships such as trigonometric ratios (45-45-90 and 30-60-90 triangles). - MA-H-G-10 Students will use properties of quadrilaterals such as classification. - MA-H-G-12 Students will use properties of circles, arcs, chords, central angles, inscribed angles, and concentric circles. - MA-H-G-18 Students will convert from one measure to another within the same system. ## Task 3 Establish plot boundary lines or property lines - MA-H-G-15 Students will use proportional reasoning to solve real world problems, to do indirect measurements, and to make scale drawings. - MA-H-G-18 Students will convert from one measure to another within the same system. - MA-H-G-19 Students will represent geometric figures and properties using coordinates. - MA-H-G-20 Students will connect the concepts of slope, distance, and midpoint to coordinate geometry. # Task 4 Locate corners using triangulation, parallel and diagonal methods - MA-H-G-8 Students will use Pythagorean theorem and its converse. - MA-H-G-10 Students will use properties of quadrilaterals such as classification. - MA-H-G-18 Students will convert from one measure to another within the same system. ## Task 5 Locate corners using builder's transit - MA-H-G-9 Students will use right triangle relationships such as trigonometric ratios (45-45-90 and 30-60-90 triangles). - MA-H-G-12 Students will use properties of circles, arcs, chords, central angles, inscribed angles, and concentric circles. ## Task 6 Align installations for level - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-19 Students will represent geometric figures and properties using coordinates. - MA-H-G-20 Students will connect the concepts of slope, distance, and midpoint to coordinate geometry. # Task 7 Calculate the quantity of concrete blocks and common face brick needed for a concrete block wall MA-H-G-17 Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. MA-H-G-18 Students will convert from one measure to another within the same system. # Task 8 Calculate the amount of concrete needed for footings and foundation walls - MA-H-G-17 Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. - MA-H-G-18 Students will convert from one measure to another within the same system. #### Task 9 Construct footer forms - MA-H-G-10 Students will use properties of quadrilaterals such as classification. - MA-H-G-17 Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. - MA-H-G-18 Students will convert from one measure to another within the same system. #### Task 10 Construct step footer forms - MA-H-G-10 Students will use properties of quadrilaterals such as classification. - MA-H-G-17 Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. - MA-H-G-18 Students will convert from one measure to another within the same system. #### Task 11 Cut and install footer forms - MA-H-G-10 Students will use properties of quadrilaterals such as classification. - MA-H-G-17 Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. - MA-H-G-18 Students will convert from one measure to another within the same system. #### Task 12 Cut and install wall forms - MA-H-G-6 Students will describe, draw, and construct twodimensional and three-dimensional figures. - MA-H-G-12 Students will use properties of circles, arcs, chords, central angles, inscribed angles, and concentric angles. - MA-H-G-13 Students will use inscribed and circumscribed polygons. MA-H-G-17 Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. MA-H-G-18 Students will convert from one measure to another within the same system. #### Task 13 Cut and install column and pier forms - MA-H-G-6 Students will describe, draw, and construct twodimensional and three-dimensional figures. - MA-H-G-10 Students will use properties of quadrilaterals such as classification. - MA-H-G-12 Students will use properties of circles, arcs, chords, central angles, inscribed angles, and concentric angles. - MA-H-G-17 Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. - MA-H-G-18 Students will convert from one measure to another within the same system. #### Task 14 Cut and install forms for concrete stairs - MA-H-G-1 Students will find angle relationships such as vertical angles, linear pairs, complementary angles, and supplementary angles. - MA-H-G-6 Students will describe, draw, and construct twodimensional and three-dimensional figures. - MA-H-G-10 Students will use properties of quadrilaterals such as classification. - MA-H-G-14 Students will prove triangles and other polygons congruent and similar, and explore corresponding parts relationships. - MA-H-G-16 Students will use relationships among one-, two-, and three-dimensional measures. - MA-H-G-17 Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. - MA-H-G-18 Students will convert from one measure to another within the same system. - MA-H-G-20 Students will connect the concepts of slope, distance, and midpoint to coordinate geometry. - MA-H-G-21 Students will use reflections, translations, rotations, and dilations. - MA-H-G-23 Students will use the relationship between a figure and its image under a transformation (congruence, similarity, size, and scale changes). #### Task 15 Dismantle concrete forms ## Task 16 Clean and repair concrete forms # Floor and Wall Framing # Task List/Program of Studies Alignment ### Task 1 Install sill plates to foundation walls - MA-H-G-1 Students will find angle relationships such as vertical angles, linear pairs, complementary angles, and supplementary angles. - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-3 Students will find the intersection of lines, planes, and solids. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons - MA-H-G-8 Students will use Pythagorean theorem and its converse. ## Task 2 Install floor joist - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. - MA-H-G-19 Students will represent geometric figures and properties using coordinates. # Task 3 Install Lally posts - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. #### Task 4 Install steel beams MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. #### Task 5 Install wood beams - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. ### Task 6 Frame built-up girders - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. # Task 7 Frame floor openings - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance,
collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. ## Task 8 Lay sub-floors and underlayment - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. ## Task 9 Cut and install stair components - MA-H-G-1 Students will find angle relationships such as vertical angles, linear pairs, complementary angles, and supplementary angles. - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-3 Students will find the intersection of lines, planes, and solids. - MA-H-G-4 Students will connect geometric diagrams with algebraic representations. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. - MA-H-G-6 Students will describe, draw, and construct twodimensional and three-dimensional figures. - MA-H-G-17 Students will use perimeter, circumference, and area of planar regions to determine volume and surface area of solids. ## Task 10 Lay out and install stairs - MA-H-G-4 Students will connect geometric diagrams with algebraic representations. - MA-H-G-19 Students will represent geometric figures and properties using coordinates. - MA-H-G-20 Students will connect the concepts of slope, distance, and midpoint to coordinate geometry. ### Task 11 Construct, lay out and install exterior walls - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. # Task 12 Frame wall openings - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. # Task 13 Lay out, construct, install and frame partition walls - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. ## Task 14 Install exterior wall sheathing - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. # Task 15 Frame special partitions - MA-H-G-2 Students will identify relationships between and among points, lines, and planes, such as betweenness of points, midpoint, distance, collinear, coplanar, parallel, and skew lines. - MA-H-G-5 Students will integrate constructions such as segments and angles, segment bisectors, perpendiculars, angle bisectors, parallel lines, circles, arcs, and polygons. #### MA-H-G-22 Students will explore concepts of vectors. This program of studies bullet is not directly addressed in the content of either of the two courses. This topic will need to be addressed through the use of materials recommended in the attached documents. Students could complete this requirement by completing an NCTM Illuminations lesson located at the following URL: http://standards.nctm.org/document/eexamples/chap7/7.1/index.htm There are other online resources that are also available. A complete online geometry course can be accessed, for a fee of \$300 for a classroom of 20 students can be found at: http://www.migrant.org/index.cfm # **Ceiling and Roof Framing** #### **Second-Sixth Weeks:** Cut, construct, and install trusses. ### **Geometry Terms:** Congruent Vertical angles Adjacent angles Linear pairs Complementary angles Supplementary angles Midpoint Distance Perpendicular Perpendicular bisector Parallel Angles formed by parallel lines: Corresponding angles Alternate interior angles Same-side interior angles Alternate exterior angles Same-side exterior angles Isosceles triangle Altitude Median SAS SSS ASA **CPCTC** Trigonometry Cosine ratio Sine ratio Tangent ratio SOHCAHTOA #### **Geometric Concepts and Theorems:** - 1. Vertical angles are congruent. - 2. Linear pairs are always supplementary. - 3. Supplementary angle measures have a sum of 180° and do not have to be adjacent angles. - 4. Complementary angle measures have a sum of 90° and also do not have to be adjacent angles. - 5. Midpoint formula: (a + b)/2 where a and b represent the endpoints of the segment. - 6. Midpoint formula using a coordinate system: $(x_1 + x_2)/2$, $(y_1 + y_2)/2$ - 7. Distance formula using a coordinate system: $\sqrt{((x_1 x_2)^2 + (y_1 y_2)^2)}$ - 8. Congruent and supplementary angles formed by parallel lines - 9. Construct one-, two-, and three- dimensional figures. - 10. Sum of the interior angles of any triangle is always 180°. - 11. Triangle Inequality Theorem - 12. Isosceles Triangle Properties - 13. Pythagorean Theorem - 14. Special Right Triangles: 45°-45° and 30°-60°-90° triangles - 15. Prove (verify) triangles and other figures are congruent. - 16. Determine lengths of segments and measures of angles using congruent shapes. (cpctc) - 17. Indirect measurement - 18. Use relationships among one-, two-, and three-dimensional measures. - 19. Convert from one measure to another within the same system. | References | • | |------------|---| |------------|---| | Cord Geometry | Applied Mathematics | Math for Carpentry & the Construction Trades | |--|----------------------------|--| | 1.pg. 1-23, exercises 1-6 | | pp. 125-127 | | 2.pg. 1-28, exercises 1-20 | | | | 3. pg. 1-28, exercises 1-20 | | pp.125-127 | | 4.pg. 1-28, exercises 1-20 | | pp. 125-127 | | 5. pg. 1-16, exercises 1-24 | | | | 6.pg. 7-8, exercises 1-24 | unit 35 | | | 7. pg. 7-8, exercises 1-24 | unit 35 | | | 8.pg. 3-16, exercises 1-26 | | | | 9.pp. 1-36 through 1-40, 10-8, 10-15, 10-59 | units 7, 34 | | | 10.pg. 3-32, exercises 1-20 | | | | 11.pg. 3-43, exercises 1-5 | | | | 12.pg. 4-28, exercises 1-6 | | | | 13.pg. 6-36, exercises 1-22 | | pg. 136 | | 14.pg. 6-42, exercises 1-21 | unit 21 | pp. 139-141 | | 15.pg. 4-8, exercises 1-18; pg. 4-15, exerci | ises 1-8 | | | 16.pg. 4-22 | | | 17.pg. 6-24, exercises 10-14; pg. 11-56, exercises 12-17/ unit 22 18. units 3, 7, 8, 34 pg. 79, pg. 86, pg. 90, pg. 198 19. unit 3 #### Seventh week: Plan a roof system. Lay out, cut, and erect rafters to build a gambrel roof. ### **Geometry terms:** Parallel Acute triangle Right triangle Obtuse triangle Scalene triangle Isosceles triangle Equilateral triangle Coordinate points Sine ratio Cosine ratio Tangent ratio SOHCAHTOA Slope Midpoint Distance Inscribed polygon Quadrilateral Parallelogram Rhombus Rectangle Square Trapezoid #### **Geometric Concepts and Theorems:** - 1. Find angle relationships using such as Triangle Sum Theorem. - 2. Congruent and supplementary angles formed by parallel lines - 3. Constructions used to determine midpoints, parallel lines, perpendiculars, etc. - 4. Triangle sum theorem - 5. Equilateral triangle properties (12/12 sloped roofs) - 6. Indirect measurements to make scale drawings and proportional charts, etc. - 7. Trig ratios - 8. Pythagorean Theorem and the Converse of the Pythagorean Theorem - 9. Plot a design on a coordinate system using ordered pairs. - 10. Determine slope, distance, and midpoint on a coordinate system. - 11. Convert from one measure to another. - 12. Determine the angle and side measures of various quadrilaterals. - 13. Use inscribed polygons in various figures. - 14. Convert from one measure to another. - 15. Determine the surface area and volume of various three-dimensional figures. # **References:** Cord Geometry ``` 1. Pg. 3-32, exercises 1-20 ``` ``` 2. pg. 3-16, exercises 1-26 ``` ``` 3. pp. 1-36 through 1-40 ``` ``` 4. pg. 3-32, exercises 1-20 ``` ``` 5. pp. 3-26 through 3-27 ``` 9. 10. pg. 7-24, exercises 1-24; pg. 7-8, exercises 1-24 11. ``` 12. pg. 5-18, exercises 1-22; pg. 5-24, exercises 1-11; pg. 5-30, exercises 1-23; pg. 5-37, exercises 1-11 ``` 13. ``` 14. pg. 9-16, exercises 16-19 ``` 15. Blue sheet from CATS test (see attachment); pp. 10-23, 10-31, 10-39, 10-44, 10-51. ### **Eighth week:** Layout, cut, and erect rafter to build a gable roof. #### **Geometric Terms:** Distance Sine ratio Cosine ratio Tangent ratio SOHCAHTOA ## **Geometric Concepts and Theorems:** - 1. Determine the distance using either the distance formula or Pythagorean Theorem. - 2. Triangle Sum Theorem - 3. Using trig ratios to determine angle and side measures. - 4. Convert from one measure to another #### **References:** **Cord Geometry** 1. pp. 7-8, 6-36 2.pg. 3-32 3. pp. 11-55, 11-60 4. #### Ninth week: Layout, cut, and erect rafters to build a hip roof and/or other roof types. ##
Geometric Terms: Vertical angles Complementary angles Supplementary angles Linear pairs Midpoint Sine ratio Cosine ratio Tangent ratio SOHCAHTOA Other polygons such as pentagon, octagon, etc. Parallel Parallelogram Rectangle Rhombus Square Trapezoid Isosceles trapezoid Similar #### **Geometric Concepts and Theorems:** - 1. Vertical Angle Theorem - 2. Linear pairs are always supplementary. - 3. Determine a midpoint. - 4. Determine the angle and side measures of right triangles using trig. - 5. Determine angle and side measures of various figures. - 6. Determine angle and side measures of various triangles using such as Triangle Sum Theorem, Special Right Triangles. - 7. Use various properties of special quadrilaterals. - 8. Determine the angle and side measures of similar figures especially triangles. - 9. Verify similar triangles using SSS and AA. - 10. Apply triangle inequalities relationships such as the smallest angle is always opposite the shortest side of any triangle.) - 11. Use the Converse of the Pythagorean Theorem to determine whether a triangle is a right, acute, or obtuse. #### **References:** # **Cord Geometry** - 1. Pg. 1-23 - 2. pg. 1-28 - 3. pg. 1-16 - 4. pp. 11-55, 11-60 - 5. - 6. pp. 6-42, 3-32 - 7. pp. 5-18, 5-24, 5-30, 5-37 - 8. pg. 6-14, 6-23 - 9. pg. 6-23 - 10. pg. 3-47 - 11. pg. 6-35 #### **Tenth week:** Install purlins, collar ties, and knee walls. #### **Geometric Terms:** - 1. similar - 2. SS - 3. AAA ### **Geometric Concepts and Theorems:** - 1. Prove (verify) triangles are similar using either SSS or AA. - 2. Determine the angle and side measures of similar figures. #### **References:** ## **Cord Geometry** - 1. pg. 6-23 - 2. pg. 6-23 #### **Eleventh week:** Cut and install ceiling joists. ### **Geometric Terms:** Parallel Congruent Supplementary angles Similar ### **Geometric Concepts and Theorems:** - 1. Use parallel lines to determine angle measures. - 2. Use congruent and supplementary angle measures to determine parallel lines. - 3. Determine the angle and side measures of similar figures. # References: Cord Geometry 1. pg. 3-16, exerc 1. pg. 3-16, exercises 1-26 2.pg. 3-23, exercises 1-21 3. pg. 6-23 #### Twelfth week: Frame roof openings and roof saddles. #### **Geometric Terms:** Congruent triangles SAS ASA SSS **CPCTC** ### **Geometric Concepts and Theorems:** - 1. Determine the angle and side measures of congruent triangles by applying CPCTC. - 2. Prove (verify) two triangles are congruent by applying SAS, SSS, and ASA. - 3. Apply triangle inequalities relationships such as the smallest angle is always opposite the shortest side of any triangle.) #### **References:** # **Cord Geometry** 1. pg. 4-8 2. pg. 4-15 3. pg. 3-47 #### Thirteenth week: Install roof sheathing, install flashing, install roof. Bonded half-lap roofing, and also shingles. #### **Geometric Terms:** Coplanar Rectangular prism Cylinder Triangular prism Cone Pyramid Sphere ### **Geometric Concepts and Theorems:** - 1. Determine if various figures are coplanar or noncoplanar. - 2. Determine the area of two-dimensional figures. - 3. Determine the surface area of various three-dimensional figures. - 4. Determine the volume of various three-dimensional figures. #### **References:** ### **Cord Geometry** - 1. pg. 1-5 - 2. Blue sheet from CATS testing, pp. 8-8, 8-14, 8-20, 8-24, 8-29 - 3. Blue sheet from CATS testing, pp. 10-23, 10-31, 10-39, 10-44, 10-51 - 4. Blue sheet from CATS testing, pp. 10-23, 10-31, 10-39. 10-44, 10-51 #### Fourteenth week: #### Frame dormers. #### **Geometric Terms:** Parallel lines and planes Intersecting lines and planes. Skew lines #### **Geometric Concepts and Theorems:** - 1. Determine which lines and /or planes are parallel, intersecting, or skew. - 2. Use the intersection of planes and solids in construction. - 3. Constructions used to determine midpoints, parallel lines, perpendiculars, etc. - 4. Apply triangle inequalities relationships such as the smallest angle is always opposite the shortest side of any triangle.) - 1. Convert from one measure to another. #### References: ### **Cord Geometry** ``` pg. 3-9 3. pp. 1-36 through 1-40 pg. 3-37 5. ``` #### Fifteenth week: #### Install attic vents. #### **Geometric Terms:** Intersection Equilateral triangles Circle Arc Chord Central angle Inscribed angle Concentric circles ### **Geometric Concepts and Theorems:** - 1. Use the intersection of planes and solids to construct various figures. - 2. Use equilateral triangle properties to determine various measures. - 3. Determine the surface area and volume of various geometric solids. - 4. Identify the basic parts of a circle. - 5. Determine the basic angle measures of a circle such as central and inscribed angles. #### **References:** ### **Cord Geometry** 1. ``` 2. pp. 3-26, 3-27 ``` 3. Blue sheet from CATS test, pp. 10-23, 10-31, 10-39, 10-44, 10-51 4. pg. 8-26 5.pg. 9-30 #### Sixteenth week: ### Cut and install tail and jack rafters. #### **Geometric Terms:** Parallel Angles formed by parallel lines: corresponding angles, same-side interior angles, alternate interior angles, same-side exterior angles, and alternate exterior angles. Congruent angles Supplementary angles Slope #### **Geometric Concepts and Theorems:** - 1. use the congruent and supplementary angles formed by parallel lines to construct rafters. - 2. Determine slope of various segments in a figure using a coordinate system. - 3. Convert measures, as needed, in a figure. #### **References:** ### **Cord Geometry** 1. pg. 3-16 2. pg. 7-24 3. #### **Seventeenth week:** ### Install prefabricated trusses. #### **Geometric Terms:** Congruent Vertical angles Midpoint Parallel lines Angles formed by parallel lines: corresponding angles, same-side interior angles, alternate-interior angles, same-side exterior angles, and alternate exterior angles Skew lines Intersecting #### **Geometric Concepts and Theorems:** - 1. Vertical angles are congruent. - 2. Determine the midpoint. - 3. Identify the angle relationships formed by parallel lines. 4. Identify if two lines are parallel, intersecting, or skew lines. # **References:** # **Cord Geometry** 1. pg. 1-23 2.pg. 1-16 3. pg. 3-16 4. pg. 3-9 02/07/03